DOCUMENT RESUME ED 261 863 SE 045 990 TITLE INSTITUTION Life Science Curriculum Guide. Bulletin 1614. Louisiana State Dept. of Education, Baton Rouge. Div. of Academic Programs. PUB DATE 84 NOTE '81p.; For other guides in this series, see SE 045 987. *Louisianá PUB TYPE Guides - Classroom Use - Guides (For Teachers) (052) EDRS PRICE DESCRIPTORS MF01/PC04 Plus Postage. *Behavioral Objectives; *Biological Sciences; Competency Based Education; *Course Descriptions; Curriculum Development; Process Education; *Science Activities; Science Curriculum; Science Education; *Science Instruction; Secondary Education; *Secondary & School Science; State Curriculum Guides IDENTIFIERS ABSTRACT' This curriculum guide, developed to establish statewide curriculum standards for the Louisiana Competency-based Education Program, contains the minimum competencies and process skills that should be included in a life science course. It consists of: (1) a rationale for an effective science program; (2) a list and description of four major goals of science; (3) a list and description of eight basic process skills (such as predicting and classifying) and five integrated processes (such as controlling variables and defining operationally); and (4) a 10-part curriculum outline. These parts provide performance objectives correlated with a concept, process skill(s), and suggested activities for each of the following major topic areas: scientific method; organization of life (differences between living and non-living things, the cell, unity of functions, and classification); protists; simple plants; plants; lower animals; human biology (body systems); reproduction; heredity and genetics; and ecology. A list of audiovisual suppliers and brief comments on evaluation techniques are also provided. (JN) ********** # STATE OF LOUISIANA DEPARTMENT OF EDUCATION ## LIFE SCIENCE CURRICULUM GUIDE BULLETIN 1614 1984 Thomas G. Clausen, Ph.D. Superintendent U.S. DEPARTMENT OF EDUCATION NATIONAL INSTITUTE OF EDUCATION* EDUCATIONAL RESOURCES INFORMATION - This document has been reproduced as received from the person or organization originating it - Minor changes have been made to improve reproduction quality - Points of view or opinions stated in this document do not necessarily represent officiaLNIE position or policy "PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY S. Ebarb TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) " This public document was published at a total cost of \$2,484.00, 1,500 copies of this public document were, published in this second printing at a cost of \$1,809.00. The total cost of all printings of this document, including reprints, is \$2,484.00. This document was published by the Louisiana Department of Education, P. O. Box 94064, Baton Rouge, Louisiana, 70804, to fulfill the requirements of R.S. 17.21, to provide leadership for the continuous development, coordination, and improvement of education on a statewide basis. This material was printed in accordance with the standards for printing by state agencies established pursuant to R.S. 43.31. STATE OF LOUISIANA DEPARTMENT OF EDUCATION LIFE SCIENCE CURRICULUM GUIDE BULLETIN 1614 1984 Issued by office of Academic Programs THOMAS G. CLAUSEN, Ph.D. Superintendent #### FOREWORD Act 750 of the 1979 Louisiana Legislature (R.S. 17:24.4) established the Louisiana Competency-Based Education Program. One of the most important provisions of Act 750 is the mandated development and establishment of statewide curriculum standards for required subjects. These curriculum standards include curriculum guides which contain minimum skills, suggested activities, and suggested materials of instruction. During the 1979-80 school year, curriculum guides were developed by advisory and writing committees representing all levels of professional education and all geographic areas across the State of Louisiana for the following Science courses: Elementary K-6, Life Science, Earth Science, Physical Science, General Science, Biology, Chemistry, and Physics. During the 1982-83 school year, the curriculum guides were piloted by teachers in school systems representing the different geographic areas of the State as well as urban, suburban, inner-city, and rural schools. The standard populations involved in the piloting reflect also the ethnic composition of Louisiana's student population. Based upon participants' recommendations at the close of the 1982-83 pilot study, the curriculum guides were revised to ensure that they are usable, appropriate, accurate, comprehensive, relevant, and clear. Following the mandate of Act 750, the revised curriculum guides will be implemented statewide in the 1984-85 school year. The statewide implementation is not, however, the end of the curricular development process. A continuing procedure for revising and improving curricular materials has been instituted to ensure that requisions students have an exemplary curriculum available to them—a curriculum that is current, relevant, and comprehensive. Such a curriculum is essential if we are to provide the best possible educational opportunities for each student in the public schools of Louisiana. Thomas G. Clausen, Ph.D. ERIC Full Text Provided by ERIC ii ## TABLE OF CONTENTS | Foreword \ldots | |--| | Table of Contents | | State Board of Elementary and Secondary Education | | Acknowledgments | | Members of Life Science Curriculum Writing and Review Teams | | Preface\ | | Rationalevii | | Goals | | Process Skills | | Content Outline | | Minimum Standards | | Resources and Bibliography | | Evaluative Techniques | ## LOUISIANA STATE BOARD OF ELEMENTARY AND SECONDARY EDUCATION Dr. Claire R. Landry President First Congressional District Mrs. Gloria J. Harrison Member-at-large Bro, Felician Fourrier, S.C. Vice-President Member-at-large Mr. A.J. "Sookie" Roy, Jr. Mrs. Martha Scott Henry Mrs. Marie Louise Snellings Secretary-Treasurer Fifth Congressional District Mr. Keith Johnson Second Congressional District Eighth Congressional District Mr. Jesse H. Bankston Sixth Congressional District Mr. Jack Pellegrin Third Congressional District Dr. John A. Bertrand Seventh Congressional District EXECUTIVE DIRECTOR Mr. Milton Hamel Fourth Congressional District Mr. James V. Soileau State Board of Elementary and Secondary Education #### **ACKNOWLEDGMENTS** This publication represents the cooperative efforts of personnel in the Bureaus of Secondary Education and Curriculum, Inservice, and Staff Development within the Office of Academic Programs. Special recognition goes to Donald W. McGehee, Supervisor, Science Section, who served as chairman in the development of the guide. Special commendation goes also to members of the writing and review teams who worked diligently to make this publication a reality. William E. Stephens, Jr. Assistant Superintendent Office of Academic Programs Helen Brown, Ed.D., Director Bureau of Curriculum, Inservice, and Staff Development P. Edward Cancienne, Jr., Ph.D. Director Bureau of Secondary Education #### CURRICULUM WRITING TEAM Aleta Johnson Carter G. Woodson Junior High School 2514 Third Street New Orleans, Louisiana 70113 Sam Perkins East Natchitoches Junior High School 1001 East 5th Street Natchitoches, Louisiana 71457 Ernestine Sudds Linwood Junior High School 401 West 70th Street ShYeveport, Louisiana 71106 #### CURRICULUM REVIEW TEAM Catherine Smith Webster Junior High School Post Office Box 857 Minden, Louisiana 71055 Leslie Weber Adams Junior High School 5535 Henican Place Metairie, Louisiana 70002 Carol Haynes (CHAIRMAN) Jack Hays Junior High School Old Sterlington Road Monroe, Louisiana 71203 Dr. Patsy Boudreaux (CONSULTANT) Ruston High School Cooktown Road Ruston, Louisiana 71270 Marjorie King (CONSULTANT) Jefferson Parish School System 519 Huey P. Long Avenue Gretna, Louisiana 70053 Michael Chapman Rosteet Junior High School 2423 Sixth Street Lake Charles, Louisiana 70601 Dr. Milton Fingerman (CONSULTANT) Chairman, Biology Department Tulane University 6823 St. Charles Avenue New Orleans, Louisiana 70118 Joy Tingle (CONSULTANT) Terrebonne Parish School Board Post Office Box 5097 Houma, Louisiana 70361 #### PREFACE The Life Science Curriculum Cuide contains the minimum competencies and process skills that should be included in a Life Science course. Each teacher should build on the foundation of these minimum competencies to establish the maximum program possible for his/her students. The teacher must take special care to incorporate all skills contained in this guide within the framework of his/her instructional program. The guide is flexible enough to be adapted to most of the commercial basal programs; and teachers may adjust the sequence of content based on the needs of their students, the available equipment, and the textbooks. The guide contains suggested activities designed to assist the teacher in teaching each competency; however, the teacher and the students should not be limited to these activities nor bound to use all of them. There are many other activities available to the teacher which will help him/her to present each competency and process skill to the student. It is hoped that the teacher will be resourceful in using many types of experiences to teach the topics listed. Methods of science instruction, to be most effective, must be based upon the development of process skills in critical thinking. An effort has been made to incorporate numerous process skills in the suggested activities, and the teacher should use as many of these skills as possible in daily instruction. This curriculum guide should be of special benefit to the teacher in helping to organize the Life Science course. It is suggested that additional textbooks, workbooks, and laboratory manuals be consulted for activities, demonstrations, and experiments to supplement those described in this curriculum
guide. #### RATIONALE Developments in science technology have improved our way of living and have become a major influence on our culture. No one in our culture escapes the direct influence of science. Because of the impact of science on our social, economic, and political institutions, the education of every responsible citizen must include not only the basic principles of science but also the attitudes and processes of scientific thought. The nature of science itself determines the way that it should be taught. The definition of science is a two-fold one: It is (1) an unending method or process of seeking new knowledge, and (2) the body of knowledge which results from this search. Science is an intellectual, active process which involves an investigator of any age and something to investigate. The discipline of science taught by the process approach teaches the student how to learn, and that intellectual gain is a permanent one for the student. The process approach develops the intellectual abilities of students. Some students develop thinking skills in the normal course of growing up in a complex world, but the acquisition of useful skills and attitudes is by no means automatic. Many students succeed in school by repeating what they are told in a slightly different form or by memorizing; such strategies are of little extended value. At present, relatively few students develop persistence in and zest for dealing with new concepts because they are not aware of their intellectual capabilities. Thus, they need literally to experience application of scientific process skills in different situations. To be most effective, methods of science instruction must be based upon the development of skills in critical thinking. Guided practice in experimenting, observing, gathering information, organizing facts, and drawing conclusions will help to develop critical thinking skills. Laboratory techniques should be employed whenever possible, and inquiry teaching/learning situations using both deductive and inductive reasoning should be the predominant method used in all classroom activities. The teacher's role in a process-oriented science classroom includes being a provider of problems, a discussion leader, a supplier of clues (when necessary), and a skillful questioner, i.e., a facilitator of learning activities. Thus, the aim of an effective science program should be to equip each child with competencies in the basic processes and concepts of science through individual participation in activities and investigations specifically designed to develop such capabilities. #### GOALS Achieving scientific literacy involves the development of attitudes, process skills, concepts, and social aspects of science and technology. Based upon this belief, the following major goals of science are stated: #### 1. To Foster Positive Attitudes Toward the Scientific Process Students will develop a deep appreciation of the role the scientific process plays in their everyday lives. #### 2. To Develop Process Skills Process skills development should be an integral part of science activities for students. Students should be given opportunities to develop those intellectual processes of inquiry and thought by which / scientific phenomena are explained, measured, predicted, organized, and communicated. Basic Process Skills: Observing, inferring, classifying, using numbers, measuring, using space-time relationships, communicating, predicting. Integrated Process Skills: Controlling variables, defining operationally, formulating hypotheses, interpreting data, experimenting. #### 3. To Acqu re Knowledge Included in the basic science curriculum should be those scientific facts, principles, concepts, and terms which will enable the students to understand and interpret natural phenomena. Areas of Knowledge: Life Science, Physical Science, Earth Science #### 4. To Recognize Social Aspects of Science and Technology The students should (a) understand the interrelationships of science, technology, and social and economic development; and (b) recognize both the limitations and the usefulness of science and technology in advancing human welfare. 19. #### PROCESS SKILLS Eight basic process skills are stressed: (1) observing, (2) inferring, (3) classifying, (4) using numbers, (5) measuring, (6) using spacetime relationships, (7) communicating, and (8) predicting. There is a progressive intellectual development with each process category. A brief description of each basic process skill follows: OBSERVING: To observe is to use one or more of the five senses to perceive properties of objects or events as they are. Statements about observations should be (1) quantitative where possible, (2) descriptive regarding change(s) and rates of change(s), and (3) free of interpretations, assump- tions, or inferences. To infer is to make statements about objects or events based on observations but not the result of direct perception. Inferences may or may not be accurate interpretations or explanations of observations. Inferences are based on (1) observations, (2) reasoning, and (3) past experience of the observer. Inferences require evaluations and judgment. Inferences based on one set of observations may suggest further observation which in turn requires modification of original inferences. Inferences lead to predictions. CLASSIFYING: Classifying is the grouping or ordering of phenomena according to an established scheme. Objects and events may be classified on the basis of observations. Classification schemes are based on observable similarities and differences in arbitrarily selected properties. Classification keys are used to place items within a scheme as well as to retrieve information from a scheme. <u>USING NUMBERS</u>: To use numbers is to deal with the measurement, properties, and relationships of quantities by the use of symbols. MEASURING: To measure is to find out the extent, size, quantity, capacity, etc., of something, especially by comparison with a standard. Once the concept of measuring is introduced and mastered in the kindergarten and first grade, the metric and/or SI system should be used exclusively. <u>SPACE/TIME</u> Space/Time relationships is the process that develops skills in the description of spatial relationships and their changes with time. It includes the study of shapes, time, direction, spatial arrangement, symmetry, motion, and rate of change. COMMUNICATING: To communicate is to pass information along from one person to another. Communications may be verbal, nonverbal (i.e., gestures), written, or pictorial (pictures, maps, charts, and graphs). Communications should be concise, accurate, clear, precise descriptions of what is perceived. ERIC Full Taxt Provided by ERIC #### PROCESS SKILLS As the progressive, intellectual development proceeds in each basic process skill, the interrelated nature of the processes is manifested in the five integrated processes: (1) controlling variable, (2) defining operationally, (3) formulating hypotheses, (4) interpreting data, and (5) experimenting. A brief description of each integrated process skill follows: #### PREDICTING: Predicting is the formation of an expected result based on observations and past experience. The reliability of predictions depends upon the accuracy of past and present observations and upon the nature of the event being predicted. Progressive series of observations and graphs to ascertain patterns of events are important tools of prediction in science. #### CONTROLLING #### VARIABLES: A variable is any factor in a situation that may change or vary. Investigators in science and other disciplines try to determine what variables or factors influence the behavior of a system and how they influence it. In order to do this they manipulate one variable, called the manipulated (independent) and measure the effect on another variable, called the responding -(dependent) variable. As this is done all other variables are held constant. If there is a change in only one variable and an effect is produced on another variable, then the investigator can conclude that the effect has been brought about by the changes in the manipulated variable. If more than one variable changes, there can be no certainty at all about which of the changing variables causes the effect on the *responding variable. #### DEFINING OPERATIONALLY: To define operationally is to tell the minimal things to, do or to look for to identify the object or event being defined. It spells out the minimum things to do for a specific situation; it gives the minimum amount of information needed to differentiate that which is being defined from other similar phenomena. #### FORMULATING ### HYPOTHESES: Questions result from observations made and usually precede an attempt to evaluate a situation or event. Questions, when properly stated, are problems to be solved through application of the other processes of science. The attempt to answer one question may generate other questions. The formulation of hypotheses depends directly upon questions, inferences, and predictions. Hypotheses are generalized statements about a set of observations or inferences. The process of formulating hypotheses consists of devising a statement which can be tested. Hypotheses, like inferences, can be tested so that they are verified or proven false. When more than one hypothesis is suggested by a set of observations or inferences, each must be stated and tested separately. A workable hypothesis is stated in such a way that, upon testing, its creditability is established. The more tests made that provide data that support a hypothesis, the more confident we are of the correctness of the hypothesis. ## INTERPRETING DATA: The process of interpreting data may include many behaviors such as (1) recording data in a table, (2) constructing bar and line graphs, (3) making and interpreting frequency. distributions, (4) determining the median, mode, mean, and range of a set
of data, (5) using slope or analytical equations to interpret graphs, and (6) constructing number sentences describing relationships between two variables. Interpreting data requires going beyond the use of skills of tabulating, charting, and graphing to ask questions about the data which lead to the construction of inferences and hypotheses and the collecting of new data to test these inferences and hypotheses. Interpretations are always subject to revision in the light of new or more refined data. #### EXPERIMENTING: (Using the scientific method): Experimenting is the process of designing a procedure that incorporates both the basic and integrated process skills. An experiment may begin as a question for the purpose of testing a hypothesis. The basic components of experimenting are as follows: - -1. Constructing a hypothesis based on a set of data collected by the person from observations (and/or inferences. - 2. Performing a test of the hypothesis. The variables must be identified and controlled as much as possible. Data must be collected and recorded. - 3. Describing or interpreting how the data support or do not support the hypothesis, i.e., deciding whether the hypothesis is to be accepted, modified, or rejected. - 4. Constructing a revised hypothesis if the data do not support the original hypothesis. **ii**x #### CONTENT OUTLINE - I. Scientific Method - A. Steps in scientific method - B. 4 Use of scientific equipment - C. Laboratory safety. - D. 'Measurement and metric system - II. Organization of Life - A. Differences between living and nonliving things - 1. Characteristics - 2. Stimulus response behavior - B. The Cell - 1. Cell structure - 2. Cell division - 3. Diffusion and osmosis - 4. Tissues and organs - C. Unity of functions - 1. Growth - 2. Need for food - 3. Response to stimuli - 4. Need to eliminate waste - 5. Need to reproduce - D. Classification of living things - 1. Method of classifying - 2. The Three Kingdoms - III. Protists - A. Structure - B. Life activities - IV. Simple Plants - A. Structure - B. Life activities - V. Plants - A. Nonvascular plant - 1. Structure - 2. Life activities - B. Vascular plant - 1. Structure - 2. Life activities - VI. Animals (lower) - A. Invertebrate - 1. Structure - 2. Life activities - 3. Vertebrate - 1. Structure - 2. Life activities - VII. Human Biology Body Systems - A. Digestive system - 1. Proper diet - 2. Deficiency diseases - B. Circulatory system - C. Respiratory system - D. Nervous system - E. Endocrine system - F. Excretory system - G. Skeletal system - H. Muscular system - VIII. Reproduction . - A. Asexual reproduction - B. Sexual reproduction - XI. Heredity and Genetics - A. Principles and laws - B. Application of laws to plants and animals - C. Adaptation of organism to environment - IX. Ecology - A. Interrelation between plants and animals and their environment - B. Conservation Scientific method Observing, communi-. cating, inferring, formulating hypotheses, collecting data, controlling variables, interpreting data Bird seed experiment: Students will place the same number and type of seeds on a cookie sheet which has been divided into five compartments of equal size with adhesive tape. (Seeds in each compartment are died four different colors, and the natural colored seed is put into one compartment.) Formulate hypothesis (what the students think will happen to the seeds). Put cookie sheet outside where birds will see it. Observe every day. Make a chart and collect data. Chart Sample: Days of experiment Seed Color Natural Red Green Yellow Purple 1 2 3 4 5 6 7 8 9 On the above chart enter the number of seeds that remain on the cookie sheet each day. Tell which groups of seeds are the experimental and | COMPETENCY/PERFORMANCE OBJECTIVE | CONCEPT | PROCESS SKILLS | SUGGESTED ACTIVITY | |---|-------------------|-------------------------|---| | COMPETENCY/PERFORMANCE OBJECTIVE | CONCEPT | PROCESS SKILLS | which is the control group. Graph results in a line graph. Show the way a line graph is constructed and how the independent or manipulated variable (color) and the dependent or responding variable (number of seeds left after 10 days) are placed on horizontal and vertical axes, respectively. Line Graph Sample: | | Sequence the principal steps
in a science project (problem,
hypothesis, experimentation,
conclusion). | Scientific method | Inferring, classify-ing | Draw conclusions. When presented with the pertinent parts of a science project, the student will organize the project in sequence. Suggestion: Give each student a packet of 5 to 10 seeds. Have the student design an experiment using | | ERIC 30 | | 2 | 31 . | | COMPETENCY/PERFORMANCE OBJECTIVE | CONCEPT | · PROCESS SKILLS / | SUGGESTED ACTIVITY | |--|--------------------------|---|--| | | | <u> </u> | the seeds. Student should turn in a written lab report identifying variables, hypothesis, control groups, experimental groups, and conclusions. | | 3. Perform a science project with control variables. Identify: hypothesis, independent and dependent variables, and conclusions. | Control
variables | Observing, inferring, experimenting, controlling variables, interpreting data | Teacher-student discussion. Oral response to questions. Lab: 'Beef broth in two test tubessealed and unsealed for one week. Observe, smell, test with litmus paper, and observe drops from each under microscope and/or observe test tubes in beam from flashlight. Have students state the hypo- thesis, independent and depen- dent variables, and conclusions. Manipulated variable: 'sealed tube not exposed to air. | | 4. Identify the principal parts of a microscope. | Use of microscope | Observing | Use hand lens to observe finger prints. Label parts of micro-scope on dittol | | 5. Demonstrate use of a microscope in viewing a slide. | Use of micro-
scope ` | Communicating | Student demonstration of skFll in using microscope. Practice focusing by observing hair and thread. Cut out letters (f) and (e) from newspaper and observe. | | 6. Demonstrate general safety procedures for laboratory work. | Laboratory
safety | Experimenting, communicating, mani-pulating | Student discussion on safety rules by State Department of Education. Students draw a lab safety poster to display in room. (See appendix #1.) | | | | | | | 32
ERIC | | 3 | 33 | | | | D | • | |--|------------------|--|--| | | | • | | | COMPETENCY/PERFORMANCE OBJECTIVE | CONCEPT | PROCESS SKILLS | SUGGESTED ACTIVITY | | | | | COOCDOID NOTIVITY | | • 7. Use and compare the units of the metric system. | Metric system | Observing, using numbers, measuring | Students will use the metric system to measure length, mass, and volume. 1. Use laboratory balances | | | • | - | to measure mass. 2. Use graduate cylinders to measure volume. 3. Race meal worm through | | , | ٠ | · · · · · · · · · · · · · · · · · · · | a test-tube to measure how far it travels in mm and cm. to measure length. | | 8. Point out on a chart the dif- ference between Fahrenheit and Celsius scales, emphasiz- ing the freezing point, boil- ing point, and body temperature. | Metric system | Classifying, using numbers, interpret-ing data | Construction of temperature scale | | 9. Measure and graph heat loss (in Celsius) in insulated and uninsulated containers. | Metric
system | Using numbers, measuring, interpreting data, experimenting | Student Lab: Put two beakers (same size) in two coffee cans. Sur- round one beaker with sand. Boil water, pour it in both beakers (use funnel). At intervals, measure tempera- tures of both beakers. Record on line graph. Example: | | 34 | | | T e 100° m 90° p 80° e 70° r 60° a 50° t 40° u 10 20 30. 40 50 60 r TIME (in minutes) eUninsulated | | ERIC. | `
, | | 35 | | | | т
т | · · · · · · · · · · · · · · · · · · · | | | • | | | |---|-----------------------------|---|--| | COMPÉTENCY/PERFORMANCE OBJECTIVE |
CONCEPT | PROCESS SKILLS | SUGGESTED ACTIVITY | | II. ORGANIZATION OF LIFE | | · | | | 10. Distinguish between living and nonliving things. | Living and nonliving things | Observing, classify-ing | From a display of things, the student divides living and non-living things into their proper groups and describes the basis on which the classification was made. Optional: Compare a mercury ameba to a live goldfish on the overhead. Mercury ameba can be made by pouring 10 to 15 ml of diluted HCl into a dish and adding one large drop of mercury. Add 1 to 3 crystals of potassium dicromate to mixture and the crystals will appear to be eaten by the mercury. | | 11. Define the terms behavior, stimulus, and response. | Response to stimulus | Observing, defining operationally | Teacher-student discussion. Provide 10 sentences describing responses to stimuli from which the student will select the stimulus and response. Example: The boy touched the hot stove and jumped. Stimulustouching hot stove; responsejumping. Allow students to make up their own sentences with a stimulus and a response. | | 12. Relate different stimuli to various responses. | Response to stimulus | Observing, infer-
ring, experiment-
ing | Lab on response of animals and plants to various stimuli (mealworm responses to various stimuli, e.g., touch, light, heat, and water). | | 13. State that food is needed for; a. Energy b. Growth in organisms | Need for food | Observing, infer-
ring, communicating | Teacher-student discussion | | ERÎC 36 | | | 37 | | a a samuel and | f | | |----------------|-------------|-----------| | COMPETENCY | PERFORMANCE | OBJECTIVE | CONCEPT PROCESS | CESS | SKILLS | SUGGESTED | ACTIVITY | |------|--------|-----------|----------| | | | | | | • | • | | • | | |-------------|--|------------------------------|---|--| | 14. | Give examples of waste elimination in an organism. | Elimination
of waste
; | Observing, communi-
cating | Lab activities to show waste elimination. Example: Yeast and sugar placed in water in a test tube and pebbles placed in water in another test tube. Air bubbles in yeast indicate elimination of gas while pebbles give no reaction. | | 15 . | State the need for reproduction by living things. | Reproduction | Observing, infer-
ring, communicat-
ing | Teacher-student discussion | | 16. | Define cell. | Cell | Observing | Teacher-student discussion | | 17. | Locate and identify the parts of a cell. | Cell
structure | Observing, communi-
cating | Student lab on cells. Observe under a microscope onion, cork, or cheek cells. Draw and label parts. Order packet from American Cancer Society on "Cellular Structure." | | 18. | Differentiate between plant and animal cells. | Cell
structure | Inferring, observ-
ing, experimenting | Lab on plant and animal cells. Lettuce, eludea, and cheek - cells can be used. Draw and label showing differences and similarities in cell structure. | | . 19.~ | State the cell theory. | Cell theory | Observing, defining operationally | `Teacher-student discussion | | 20. | Identify the process of mitosis. | Cell division | Observing, defining operationally | Use audiovisual aids. | | 21. | Demonstrate principles of osmosis and diffusion. | Osmosis and diffusion . | Observing, defining operationally, communicating, experimenting, formulating hypothesis | Labs on diffusion and osmosis: 1. Diffusiondrop of ink, food coloring or potassium permanganate into water. 2. Osmosisslice 3 pieces | | · . | 38 · | | | . 39 | ERIC CONCEPT | • | | | | | |-----|---|------------------------|--|---| | | • | | * | from a potato. Place each in a beaker. In beaker add: | | • | | | | #1 - 100 ml of distilled H ₂ 0. #2 - 1 gm. of salt dissolved in 99 ml of H ₂ 0. #3 - 5 gms. of salt dissolved in 95 ml of H ₂ 0. Observe and feel potato slices after 1 day. Results will demonstrate osmosis. | | 22. | Distinguish among cell, tissue, and organ. | Cell, tissue/
organ | Observing, defining operationally, inferring | Observe slides and use pictures to illustrate types of tissues. | | 23. | Group a set of objects, distinguish the similarities and differences in objects, and state the criteria used for groupings. | Classifi-
cation | Observing, inferring, classifying | Lab activity on dividing dissimilar objects into groups. (Example: container lab) Students mark containers with numbers and are responsible for creating a classification system with containers. Classify: glass vs nonglass/color vs noncolor. Have students bring 5 containers to school. Group students into groups of 4 or more. | | 24. | List and identify the three kingdoms or organisms (protists, animals, plants). | Three
kingdoms | Observing, communi-
cating, classifying | Teacher-student discussion (Let students bring pictures of living things. Divide pictures into three kingdoms.) | | 25. | Classify members of the three kingdoms in a given list. | Three
kingdoms | Inferring, classify- | Individual work on teacher handout of mixed list of three kingdoms | | COMPETENCY/PERFORMANCE OBJECTIVE | CONCEPT | PROCESS SKILLS | SUGGESTED ACTIVITY | |--|---|--|---| | III. PROTISTS | | . 1975
. 1975
. 1975 | | | 26. Identify processes of life in an amoeba, a typical profist. Life processes limited to: a. Movement b. Nutrition c. Reproduction d. Excretion e. Inritability | Protist,
amoeba | Observing, communi-
cating, defining
operationally | Student lab on amoeba (hay infusion) handout sheet on body structure will clarify processes. (Use audiovisual aids, filmstrips.) A micro-projector (bioscope) may be used to observe specimen with a larger group. | | 27. Compare and contrast the above life processes in the amoeba, paramecium, and euglena. | Protist,
amoeba,
euglena,
paramecium | Observing, infer-
ring, communicating,
classifying | Student lab on paramecium and euglena and algae (may be prepared slides). Handout sheets on body structure. (Use audiovisual aids, filmstrip.) Observe the 3 types of bacteria (bacillus, coccus, and spirillum) under the microscope. Methyl cellulose or sewing thread may be used to trap or slow down movement. | | IV. SIMPLE PLANTS | | <u>`</u> | | | 28. Identify processes of life in mold and yeast, simple plant-like organisms. | Fungi, fern | Classifying, observ-
ing, experimenting | 1. Bread mold experiment: Rub bread across a dusty surface. Place in jar with a small piece of moistened paper. Add lid and store in dark place for about 3 days. Examine with hand lens | | | | | observing cell walls and spore cases. 2. Observe yeast cells under microscope. (Prepare yeast as directed on package.) 3. Observe the underside of fern leaves for spores. | | . 42 | | • | | | C0 | MPET | ENCY/PERFORMANCE OBJECTIVE | CONCEPT | PROCESS SKILLS | SUGGESTED ACTIVITY | |-------------|------|--|-------------|---|---| | , | ٧. | PLANTS | • | | • | | • | 29. | Identify the structure and function of the parts of bean and corn seeds: cotyledons, embryo, leaf, root, endosperm, seed coat. | Seeds | Observing, inferring | Cut bean and corn seeds in half. Identify structure. Test seed for presence of stored starch using drop of iodine. Soak seeds overnight before cutting. | | | 30. | Describe the conditions neces-
sary for seed germination. | Germination | Experimenting, con-
trolling variables,
collecting data | Germinate pea, bean, radish,
tomato, or grass seeds in six
petri dishes divided into four
sections with wooden strips. | | | | | , | , | pea grass | | | | | | | radish tomato | | • | | *** | | | Bottom of dishes should be covered with wet paper towels. After adding an equal amount of seeds to each section of the six dishes: Stand wooden splints upright in petri dish to divide the seeds. Jar caps may be used if no petri dishes are available. a. Cover one with aluminum foil and place one in light. b. Place one in refrigerator and one at room temperature. c. Do not
water one at all during investigation, but water the other. | | 3 | | 44 | • | | Note: Place a few drops of water daily in all being tested except the one dry one. | | Provided by | ERIC | 1 | • | | 45 | | COMPETENS / PERFORMANCE OBJECTIVE | CONCEPT | PROCESS SKILLS | SUGGESTED ACTIVITY | |---|-----------------------------|---|--| | | , | • | • | | | | | Observe containers daily; record rates of gormination on data chart. Identify all the variables (light, temperature, water), and determine the percentage of germination under | | . , | | ٠. | the different conditions. | | 31. Name the necessities for plant growth (water, light, CO ₂ , minerals, O ₂). | Plants | Using numbers, measuring, observing, inferring, controlling variables, experimenting, | Student experiments (two week project) on controlling variables on necessities for plant growth. | | • | | formulating hypo-
theses, interpret-
ing data . | | | 32. Compare the structure of various kinds of plants. Name the part and match the part to its function when given a diagram of a typical plant. | Roots, stems,
and leaves | Observing, clas-
sifying, defining
operationally | Identify the various parts of different plants on display. Lab on seed and plant dissection. Observation of plant growth also recommended. Seed (bean, acorn, corn). Dissection—any plant that flowers, | | 33. Compare and contrast vascular and nonvascular plants as to transportation of fluids. | Vascular and
nonvascular | Observing, inferring | Lab on typical vascular and non-
vascular system emphasizing method
of transport using food coloring
or syrup. (Celery, carrot or
turnip) | | 34. Divide a given list of plants into vascular and nonvascular: fern, mosses, liverworts, flowering plants, trees. | Vascular and nonvascular | Observing, inferring, classifying | Comparative study of the structures of plants. Divide plant pictures into vascular and nonvascular. | | • | • | | | | 46 | | | 47 | | ERIC | | 10 | • | | COMPETE /PERFORMANCE OBJECTIVE | CONCEPT | PROCESS SKILLS | SUGGESTED ACTIVITY | |--|---------------------------|-------------------------------|---| | 35. Identify the structure and function of flowers. | Flower | Observing, communi-
cating | Identify the various parts of different flowers on display: sepal, petal, receptacle, ovary, pistil, anther, stamen, and style. Dissect a flower. (Lillies and gladioli are complete flowers and easy to use.) | | 36. Compare and contrast angio-
sperms and gymnosperms as to
seed cover. | Angiosperm,
gymnosperm | Observing, infer-
ring | Examination of samples of both types of seeds. Handout sheet and audiovisual aids | | 37. Divide a given list into angio-
sperms and gymnosperms (pine,
spruce, fir, grass, tomato,
maple tree, rose). | Angiosperm,
gymnòsperm | Classifying, pre-
dicting | Provide handout which contain a list of both groups of plants and ask students to group each based on commonalities. | | 38. Describe the function of photosynthesis (capturing of light energy and storing it as plant food). Light energy + CO ₂ + H ₂ O Food (plant energy) + J ₂ | | Defining operationally | Place a healthy leaf that has been exposed to light in a beaker with one inch of water and boil until leaf is soft. Remove leaf and place in test tube 1/3 full of alcohol. (CAUTION: DO NOT PLACE NEAR OPEN FLAME.) Warm test tube in beaker of hot water until leaf turns white. Remove leaf and add a small amount of iodine. After a few minutes, rinse off leaf and examine for presence of starch (indicated by black color). | | 39. Identify chloroplast in a green leaf. | Photosynthesis | Observing, experimenting | Observe Elodea leaf under microscope Crush a leaf, boil in water for about 5 minutes. Fill a test tube 1/2 full with alcohol. Put in boiled leaf and heat in alcohol for 5 minutes. Observe results. | | | | | 4. | | <u>48</u> | r | 11 . | 49 | | Countain | Novembrony, von an anomalin | , , | | | |----------|---|----------------------|---|---| | COMPETE | NCY/PERFORMANCE OBJECTIVE | CONCEPT | PROCESS SKILLS | SUGGESTED ACTIVITY | | 40. | Identify the respiration process in a leaf. | Respiration | Observing, experi-
menting | CAUTION: Alcohol is combustible. Chlorophyll will be removed from reference to the leaf when heated in alcohol. Use a microscope to observe guard cells and stomata in epidermis of lettuce leaf. | | VI. | ANIMALS | , | | , | | 41. | Classify a given list of animals into vertebrates and invertebrates: worm, sponge, amoeba, starfish, clam, frog, dog, man, grasshopper. | Animals | Observing inferring, classifying | Divide pictures of animals brought by students into two major groups. Hand out lists, Construct a chart-herbivores, carnivores and omnivores. | | 42. | Compare the systems and dif-
ferentiate the internal and
external structures of the
invertebrates. | Invertebrate systems | Identifying, classi-
fying, Inferring | Obtain specimens. If not available, use picture illustrations to compare and examine animals, spongé, hydra, planaria, tapeworm, flatworm, starfish, crawfish, grasshopper, oyster, or snail. If possible, dissections should be performed on several of the animals listed. Optional - Teacher may wish to review metamorphosis with invertebrate animals rather than | | 43. | Diagram the digestive tract of
the earthworm labeling the
mouth, esophagus, crop,
gizzard, intestine, and anus. | Earthworm | Observing, communi-
cating | frogs Lab on dissection of earthworm (optional). Draw and label the digestive system of an earthworm. | | 44. | Define the digestive function of the mouth, crop, and giz-zard, intestine, and anus. | Earthworm | Observing, communi-
cating, inferring,
predicting | After the dissecting lab, the students will associate the major parts with their basic functions and write | | RIC - | 50 | | 12 | 51 | | | - | , | | |---|--------------------------------|--|--| | COMPETENCY/PERFORMANCE OBJECTIVE | CONCEPT | PROCESS SKILLS | SUGGESTED ACTIVITY | | | • | • | them down: 1. Mouthgathers food 2. Cropstores food 3. Gizzardbrakes up food 4. Intestineabsorbs food 5. Anuseliminates food | | 45. Compare the systems and differentiate the internal and external structures of fish, amphibians, reptiles, birds, and mammals. | Vertebrate
Systems | Identifying,
classifying,
inferring | Identify the five classes of vertebrates and discuss in class. Characteristics and special adaptations of Birds Reptiles Amphibians Fish Mammals | | 46. Identify the parts and specify the functions of the digestive tract of the frog. | Frog | Observing, inferring, predicting | Participate in lab activities on the digestion of a frog. Hand out diagrams. Dissect a frog. Metamorphosis should be reviewed with students. | | 47. Identify the parts and specify circulatory system of a frog or fish. | Frog's circu-
latory system | Observing, inferring, predicting | Wrap a goldfish in wet cotton and observe the tail fins under a microscope to see blood cell movement. Observe blood cells between toe web. (May use micro-projector or bioscope with larger groups) | | · VII. HUMAN BIOLOGY | | ٨ | • | | 48. Define digestion and list the organs of the digestive system. | Digestive
system | Observing, communi-
cating, defining
operationally | Audiovisual aids on digestion | | 52 | . | į | 53 | | COMPETENCY/PERFORMANCE OBJECTIVE | CONCEPT | PROCESS SKILLS | SUGGESTED ACTIVITY | |--|---|--
---| | 49. Differentiate between mechanical and chemical digestion. | Digestive
system | Observing, inferring, communicating, experimenting | Chemical test for presence of starch or simple sugars, or fats, oils and protein. Teacher-student discussion on mechanical digestion. Cracker test with pure saliva and with saliva and chewing. Test both with Benedict's solution for presence of sugars. | | 50. Identify in sequence the diges-
tive organs and their functions. | Digestive
system | Observing, communi-
cating, inferring,
classifying | Audiovisual aids and student dia-
grams. Students will trace the
digestion of food, using words, not
pictures. | | 51. Evaluate personal diet and plan a three-day diet that includes the basic four food groups (milk, meat, vegetables-fruits, bread-cereal). | Digestion, nutrition | Classifying, communi-
cating, interpreting
data | On a chart, student keeps track of diet for three days. Student evaluates his own diet in terms of basis four food groups. Student plans a menu for three days that includes all of the basic four in a well-balanced diet. | | 52. Make a class chart of the calorie intake (for on day) for each student. Figure out class average and average by sex. | Digestion, nutrition | Using numbers,
measuring, inter-
preting data . | Choose one day from the above (#51) exercise. Figure out total calories consumed using a calorie table. Put all information on chalkboard for students to construct a calorie intake (line) graph, ranging from highest student intake to lowest student intake. Find class average, boys' average, and girls' average. Indicate averages on a bar graph. | | 53. Locate and list foods with Vitamin C which prevent scurvy. | Digestion,
nutrition,
and disease | Classifying,
measuring | Have students bring in food samples. Test for Vitamin C using indophenol. List those that have Vitamin C and those that do not have Vitamin C. | | FIC 54 | | | 55 | | fact Provided by EDIC , | • | 14 | ^ | | | 8 * | | , | |---|---|--|---| | COMPETENCY/PERFORMANCE OBJECTIVE | CONCEPT | PROCESS SKILLS_ | SUGGESTED ACTIVITY | | • | | * | | | 24. Prove the importance of calcium and phosphorus for proper bone development. | Digestion,
nutrition,
and disease | Observing, inferring, interpreting data | In two jars, place two uncooked chicken bones (or two eggs) one in a jar with water and the other in vinegar. Let stand for several days. Remove and check bones or eggs for stiffness. (Bone or egg ir vinegar becomes flexible because vinegar removes calcium.) | | | | | Optional: | | | | | Identify sodium chloride in the body. Use silver nitrate and distilled water, cotton, test tubes. Wipe hand with cotton. Place in test tube. After adding silver nitrate, a white cloud forms, showing salt present in body. | | . 55. Define circulation. | Circulatory
system | Observing, communi-
cating, defining
operationally | Audiovisual aids on circulatory systems. Discussion emphasizing purposes | | 56. Describe the functional role of the heart, artery, veins, and capillaries. | Circulatory
system | Observing, communi cating, defining operationally, inferring, classifying, interpreting data | Audiovisual aids Experiment with pulse rates. Determine pulse rate before and after running in place for one minute. Prepare graph of results. Average and list results. | | 57. Trace the path of blood through the heart. | Circulatory
system | Observing, inferring, communicating | l. Draw and label the parts of the heart. Trace the path of oxyge- nated and deoxygenated blood. Daphnia can be obtained from a biological supply company to view under the microscope. Students should be able to count number of times heart beats in the Daphnia. | | 56 | | | 2. Dissect animal hearts (cow or pig). | | | , | | | | |-------------|---|-----------------------|--|---| | COMPETE | NCY/PERFORMANCE OBJECTIVE | CONCEPT | PROCESS SKILLS | SUGGESTED ACTIVITY | | 58. | State the major functions of blood. | Circulatory
system | Observing, classi-
fying, communicating,
defining operation-
ally | Audiovisual aids, student-teacher discussion. Emphasize what a body cell needs, how blood will get there, and how waste will be eliminated. | | 59 . | Identify the four major blood types. | Blood types | Classifying | Use chart showing which blood types are compatible. Discuss blood typing with reference to Anti A and Anti B Serums. | | 60. | Define respiration as the process through which energy is released from food (Food + Oxygen = Energy + waste products). | Respiratory
system | Defining operation-
ally | Class discussion | | 61. | Describe breathing and compare inhaled with exhaled air. | Respiratory | Observing, communicating, defining operationally | 1. Mirror experiment 2. Comparison of ordinary air with exhaled air. Invert a bottle filled with water in a pan of water. Have plastic tubing lead under bottle. Blow air into bottle until water is replaced by air. Compare lung capacity rates of students. Optional: B. Lime-water test for CO, Prepare a solution of lime water. Breathe into it through a straw. Water will turn cloudy from carbon dioxide being exhaled. A. Use bell jar or gallon jar. (Cut bottom from jar.) Attach a balloon to bottom with tape to form the diapphgram. Insert a tube into | | | • | | , | , | | COMPETE | NCY/PERFORMANCE OBJECTIVE | CONCEPT | PROCESS SKILLS | SUGGESTED ACTIVITY | |---------|---|-----------------------|---|---| | 62. | Draw the organs f the respiratory system and state their functions. | Respiratory
system | Observing, inferring, communicating, classifying | hole in stopper. Attach 2 balloons to upper part of y-tube to form lungs. Balloons will inflate and deflate to show lung action. Student diagrams of respiratory system. Distinguish each part as to its function. | | 63. | Describe the functional role of the brain, spinal cord, and and nerves. | Nervous
system | Observing, inferring, communicating, defining operationally | Identify the 3 parts of the brain and their functions. Use models and diagrams. Trace the nervous system's reaction (from stimulus to response) to touching a hot match. Explain nerve impulse (Dandrite and Axon) | | 64. | Specify the relationship between the nervous system (five senses) and the environment. | Nervous
system | Observing, communica-
ting, classifying,
defining operation-
ally, relationships | Lab work(Reflex experiments, neuromuscular experiments, blind spot experiments) | | 65. | Identify and locate the major organs and/or glands of the endocrine system (pituitary, adrenal, pancreas, thyroid). | Endocrine
system | Observing, inferring, classifying, communi-cating | Given a simple dragram of the body, draw the major endocrine organs or glands. | | 66. | Relate organs and/or glands with the hormones and their functions (pituitary, adrenal, pancreas, thyroid). | Endocrine
system | Observing, inferring, classifying, communicating, defining operationally | Devise a chart showing glands, hormone, and use of hormone. | | 67. | Describe various forms of body excretion (solid, liquid, gas). | .Excretion | Observing, defining operationally, clas-sifying | Lab workMirror experiment (gas) Exercisesweat (liquid) | | RIC" | ~60 | | | 61 | | COMPETE | NCY/PERFORMANCE OBJECTIVE | CONCEPT | PROCESS SKILLS | SUGGESTED ACTIVITY | |---------------------------|---|---------------------|---
---| | 68. | Identify the excretory organs and their functional roles in relation to gas, liquid, and solid waste materials (lungs, kidneys, skin, large intestine). | Excretory
system | Observing, inferring, communicating, classifying, defining operationally | Audiovisual aids, charts, diagrams, models, teacher-student discussion | | 69 . | State the functions of the . skeletal system. | Skeletal
system | Observing, inferring, communicating | Audiovisual aids, charts, diagrams, models. Label bones of the body with scientific names. 1. A Halloween skeleton works well for practice labeling scientific names of bones. 2. Human bones can be obtained from medical schools or dental schools. | | 70. | Specify the major parts of the skeletal system (bone, cartilage, ligament) and their functional roles. | Skeletal
system | Observing, inferring, communicating, classsifying, defining operationally | Student lab: Dissect uncooked chicken leg. Observe muscles, ligaments, and cartilage on bone. | | 71. | State the major functions of
the muscular system (movement,
mixing of food, pumping blood). | Muscular
system | Observing, inferring,
communicating | Audiovisual aids, teacher-student discussion, student demonstration on movement | | 72. | Draw the three kinds of muscle tissue (skeletal, smooth, heart). | Muscular
system | Observing, inferring,
communicating,
classifying, defining
operationally | Lab observations of three types of muscles on prepared slides. Student drawings (labeled) of those three types. | | 73. | Differentiate between voluntary and involuntary muscles in relation to the three kinds of muscle tissue (voluntary: skeletalinvoluntary: smooth and heart). | Muscular
system | Observing, communi-
cating, classifying,
defining operation-
ally | Demonstration Involuntarypulse rate, reflex Voluntaryear wiggling, limb movement | | RIC Text Provided by ETIC | 62 | | . 18 | 63 | | COMPETENCY/PERFORMANCE OBJECTIVE | CONCEPT | PROCESS SKILLS | SUGGESTED ACTIVITY | |--|----------------------------------|--|---| | VII. Reproduction* | • | 3 | • | | 74. State the difference between sexual and asexual reproduction. | Reproduction, sexual and asexual | Observing, predicting,
time/space relation-
ships | Observe in a lab: Asexual: Fission-Paramecium (splitting) Budding; yeast in warm water. Sexual: Paramecium-observe length of time for conjugation. | | 75. Differentiate between internal and external fertilization. | Fertilization | Defining opération-
ally | Class discussion | | 76. Differentiate between: a. Male and female reproductive organs (testes and ovary); b. Male and female gametes (sperm and egg); and c. Zygote, embryo, and fetus. | Reproductive structure | Defining operation-
ally | Class discussion | | 77. Define vegetative propagation as a method of reproduction. | Reproduction,
asexual | Communicating, obser-
ving, time/space
relationships | Start at least two of the following in class to observe over a period of a week. Make observations of growth each day, noting the date. Bulbonion, beet, turnip, white potato, carrot Cuttinggeranium, Jacob's coat, begonia, coleus Collect, record, and interpret data. | | IX. HEREDITY AND GENETICS | | | | | 78. Define heredity as the passing
of traits from parent to
offspring. | Heredity | Observing, predict-
ing, communicating | Discuss traits inherited from parents. List inherited traits. | | * The committee on CBE minimum standards agrees that reproduction should be included in the curric- ulum. However, in light of legis- lative action taken in 1979, these materials should be developed by the local school system. | | | 65 | | • | • | , , , | , | |---|----------|--|--| | COMPETENCY/PERFORMANCE OBJECTIVE | CONCEPT | PROCESS SKILL'S | SUGGESTED ACTIVITY | | 79. Identify Gregor Mendel as the "Father of Heredity." | Heredity | Communicating | Class discussion. Optional: Gregor Mendel' Pea Plants' Give each student a group of dried seeds (peas) to grow. Compare results with those of classmates. | | 80. Distinguish between the dominant and recessive traits of the students in a class and chart results. | Heredity | Observing, infer-
ring, classifying,
measuring, using
numbers, inter- | Students will test for at least six of the following traits: Number of | | • | 1 | preting data | Trait Students with | | | | | 1 Taste PTC 2. Tongue roll 3. Naturally straight hair 4. Brown eyes 5. Attached ear lobes 6. Female 7. Less than 120 cm tall 8. Red hair 9. Color blind 10. Good vision without glasses Prepare a table in your notebook to record number of individuals with each trait. Using the gathered information, answer the following questions: 1. Which trait occurs most often? | | 66 | | 20 | 67 | | COMPETENCY/PERFORMANCE OBJECTIVE | CONCERT | DRACECC CUTTAC | CHOCHEMPIN AGENTIATION | |---|--|---|---| | COMPETENCI/PERPORMANCE OBJECTIVE | CONCEPT | PROCESS SKILLS | 2. Which trait occurs least often? 3. Which (if any) occurs in all students? 4. Which (if any) is absent in all students? 5. Are any two traits found together? Students could also compare with close family members, to see if traits are present in family. | | IX. ECOLOGY | | | , | | 81. Recognize the biological relationships of producers, consumers, and decomposers. | Procedures,
consumers,
decomposers | Observing, infer-
ring, classifying | Classify lists of given organisms according to consumer, producer, and decomposer. | | 82. Construct a food chain. | Food chain | Inferring, inter-
preting data, com-
municating | Using cut-out pictures, construct a variety of food chains. Possible group work with exchange of ideas. | | 83. Devise a simple chart showing the relationship between animals and plants in the gas cycle. | Gas cycle | Inferring, experi- menting | Experiment to show plants give off oxygen. Place a lighted candle and a green plant growing in a container under a jar in sunlight. When candle goes out, all oxygen has been used up. Apply grease (vaseline) around mouth of jar to seal it. After 2 to 3 days, retest the jar with a flaming splinter. The splinter will burn a short while because the plant has given off and restored some oxygen to the jar. Discussion on need and use of CO ₂ by plants. Discussion on need and use of coxygen by animals. Construct a chart. | | 8iC 68 | | | 69 | | 84. Define conservation (wise use of our natural resources) and identify the major types: a. Soil B. Forest c. Wildlife d. Water e. Energy 1. Punch the same number of holes in two fruit jar lids. Place lids top side down on white paper of in sink. Fill each lid 3/4 full of the same soil. In one lid, plan things and the same soil in the same soil in one lid, plan things and the same soil in one lid, plan things and the same soil in one lid, plan things and the same soil in one lid, plan things and the same soil in one lid, plan things and soil in one lid, plan things and soil in one lid, plan things and soil in one lid, plan things and soil in one lid, plan things and soil in one lid, plan things and soil in two fruits and soil in two fruit jar lids. Place lids top side down on white paper of in sink. Fill each lid side soil in two fruit jar lids. Place lids top side down on white paper of in sink. Fill each lid side soil in two fruit jar lids. Place lids top side down on white paper of in sink. Fill each lid side soil in two fruit jar lids. Place lids top side down on white paper of in sink. Fill each lid side soil in two fruit jar lids. Place lids top side down on white paper of in sink. Fill each lid side soil in two fruit jar lids. Place lids top side down on white paper of in sink. Fill each lid side soil in two fruit jar lids. Place lids top side down on white paper of in sink. Fill each lid side soil in two fruit jar lids. Place lids top side down on white paper of in sink.
Fill each lid side soil in two fruit jar lids. Place lids top side down on white paper of in side side soil in two fruit jar lids. Place lids top side down on white paper of in sink. Fill each lid side soil in two fruit jar lids. Place lids top side down on white paper of in sink. Fill each lid side soil in the side side soil in the side side side soil in the side side side soil in the side side side side side side side sid | COMPETENCY/PERFORMANCE OBJECT | IVE CONCEPT | PROCESS SKILLS | SUGGESTED ACTIVITY | |---|---|-------------|----------------|---| | ERIC 71 | of our natural resource and identify the major. a. Soil b. Forest c. Wildlife d. Water e. Energy | es) . | 3 · | holes in two fruit jar lids. Place lids top side down on white paper or in sink. Fill each lid 3/4 full of the same soil. In one lid, plant rhi- zone grass and lightly water. Leave the other lid alone. Within a few days, once grass has taken growth, sprinkle water through both lids. Measure the differences bet- ween the two in respect to the amount of erosion which occur- red. (Explain the value of a soil cover in preventing erosion.) 2. Trees are identified by their fruits, flowers, bark, buds, twigs, and leaves. a. Obtain a textbook describ- ing tree species native to your region. (Consult local extension service.) b. Have students collect, identify, and discuss leaves from trees in local area. 3. Have students construct a simple bird feeder and set outside (window or school plant); keep a record of the number and kinds of birds that visit over a period of days. 4. Organize student groups to construct posters; diagram on the "water cycle" display and | | I MM | ERIC. | | 22 | 71 | | | , | | | |---|-----------|--------------------------|---| | COMPETENCY/PERFORMANCE OBJECTIVE | CONCEPT | PROCESS SKILLS | SUGGESTED ACTIVITY | | | | | 5. Organize student groups to report on renewable and non-renewable energy resources. NOTE TO TEACHER: Any one or more of the above activities can be used to reinforce the concept. | | 85. Define pollution (any process by which man's activities destory the quality of the environment), and make a list of then negative aspects it produces on the environment: (1) spreads disease, (2) upsets balance of or completely destroys ecosystem, and (3) destroys scenic beauty. | Pollution | Communicating, inferring | Ask students to suggest concrete examples from their own environment in order to illustrate how scenic beauty has been destroyed. Optional: Conduct a field trip to an industrial complex in order to view what company officials are doing to prevent pollution. | | | · | , | • | | 72 | | | 73 | #### REFERENCE MATERIAL - L. Bernstein, L.; Schachter, M.; Winkler, A.; and Wolfe, S. Concepts and Challenges in Life Science. Fairchild, New Jersey: CEBCO Standard, 1979. - 2. Branduein, P.; Yasso, W.; and Brovey, D. <u>Concepts in Science Series: Currie Edition Life: A Biological Science.</u> New York: Harcourt, 1980. - 3. Brown, W., and Anderson, N. A Search for Understanding Series Life Science: A Search for Understanding. Philadelphia: Lippincott, 1977. - 4. Heimber, C. Focus on Life Science. Columbus, Ohio: Chas. E. Merrill, 1981. - 5. McLaren, J.; Stasik, J.; and Levering, D. Spaceship Earth/Life Science. Boston: Houghton Mifflin, 1981. - 6. Ramsey, W., et al. Holt Life Science. New York: Holt, 1982. - 7. Smith, H.; Frazier, R.; and Magnoli M. Exploring Living Things. 2nd Edition. River Forest, Illinois: Laidlaw, 1980. - 8. Richardson, J.; Harris, A.; and Sparks, O. Life Science. Morristown, New Jersey: Silver Burdett, 1982. - 9. Thurber, W.; Kilburn, R.; and Orvell, R. Exploring Life Science. Boston: Allyn and Bacon, 1975. - 10. Webster, V.; Fichter, G.; Cable, C.; and Rice, D. <u>Prentice-Hall Life Science</u>. Englewood Cliffs, New Jersey: Prentice-Hall, 1980. #### AUDIOVISUAL SUPPLIERS The audiovisual materials suggested in the curriculum guide can be obtained from the following suppliers: Association Instructional Materials 347 Madison Avenue (Department DC) New York, New York 10017 BFA-Ealing Corporation 2211 Michigan Avenue Post Office Box 1795 Santa Monica, California 90406 BFA-Educational Media 2211 Michigan Avenue Post Office Box 1795 Santa Monica, California 90406 Beckman Instruments Inc. Attention: New Dimensions 2500 Harbor Boulevard Fullerton, California 92634 Coronet Films 65 Fast South Water Street Chicago, Illinois 60601 Education Audio-Visual Inc. Pleasantville, New York 10570 Encyclopaedia Britannica Educational Corp. 425 North Michigan Avenue Chicago, Illinois 60611 Inquiry Audio Visuals 1754 West Farragut Avenue Chicago, Illinois 60640 \mathcal{A} International Communication Films 1371 Reynolds Avenue Santa Ana, California 92705 John Wiley and Sons, Inc. 605 Third Avenue New York, New York 10016 Kalmia Department C1 Concord, Massachusetts 01742 Lansford Publishing Co. Post Office Box 8711 1088 Lincoln Avenue San Jose, California 95155 McGraw-Hill Films CRM/McGraw-Hill 110 15th Street Del Mar, California 92014 Modern Learning Aids 1212 Avenue of the Americas New York, New York 10036 Harper and Row Media 10 East 53rd Street New York, New York 10022 Holt, Rinehart, and Winston, Inc. 383 Madison Avenue New York, New York 10017 Indiana University Audio-Visual Center Office for Learning Resources Bloomington, Indiana 47401 Prentice Hall Media Servode HC236 150 White Plains Road Terrytown, New York 10591 Scholarly Audio-Visuals Inc. 5 Beekman Street New York, New York 10038 Science Software Systems Inc. 11899 West Pico Boulevard West Los Angeles, California 90064 Shell Oil Film Library 1433 Sadlier Circle W. Drive Indianapolis, Indiana 46239 Modern Talking Picture Service 2323 New Hyde Park Road New Hyde Park, New York 11040 Peter M. Robeck and Company 230 Park Avenue New York, New York, 10017 James J. Ruhl and Association Post Office Box 4301 Fullerton, California 92631 Thorne Films 1229 University Avenue Boulder, Colorado 80302 Universal Education and Visual Arts 100 Universal City Plaza Universal City, California 91608 Westwood Educational Productions 701 Westport Road Kansas City, Missouri 64111 Sutherland Educational Films 201 North Occidental Boulevard Los Angeles, California 90026 Since these materials vary from quite simple to complex, teachers are urged to preview materials before presenting them to the class. ħ #### EVALUATION TECHNIQUES Methods for evaluating pupils' achievement and progress are an integral part of the
instructional program. Evaluation techniques must reflect (1) the objectives to be reached, and (2) the activities employed to reach those objectives. Since the objectives are stated clearly, the method of evaluation is indicated within the objective. The objectives are stated in behavioral terms, the process skills are identified, and suggested activities are listed. Thus, it is clear what the student is expected to be able to do after successful completion of a learning activity. The successful attainment of an objective can be demonstrated by having the student do specific things which can be observed. Therefore, evaluation should consist of more than just paper and pencil tests on recall of factual knowledge. A variety of evaluation activities should be used.